

Network Security Management with Firewalls

**Stephen P. Cooper
Advanced Security Projects
Computer Security Technology Center
Lawrence Livermore National Laboratory
Email: SPCooper@LLNL.GOV**

Computer Security Practitioners Conference

February 7, 1996

UCRL-MI-123352

Work performed under the auspices of the U.S. Department of Energy by
Lawrence Livermore National Laboratory under Contract W-7405-ENG-48.

Reference to any specific commercial product, process, or service by trade name, trademark,
manufacturer, or otherwise, does not necessarily constitute or imply its endorsement,
recommendation or favoring by the U.S. Department of Energy or the University of California.

This is your network...

This is your network on the Internet

Unless you have a **Firewall**

Why a firewall?

- q You have information and resources that need protection.**
- q You have a need to connect to a network that has a different view of the world.**
- q Strong host-based security is too costly or difficult.**

A Firewall is...

- q A gateway between a trusted network and a less trusted one.**
- q An enforcer of security policy.**
- q A system designed to:**
 - Control external access to company data and resources.**
 - Control internal access to Internet systems and services.**
 - Provide a security and monitoring choke point.**

... or in a nutshell

- q A firewall is a tool for managing and controlling traffic that crosses a network “boundary.”

Reality Check!

- q The purpose of a business is to provide some product or service.**
- q The purpose of security is to reduce some of the risks associated with operating and maintaining a business.**
- q The purpose of a firewall is to support some aspects of the security policy.**

Reality Check, Part 2!

- q A firewall, as a chokepoint, may also be a single point-of-failure.**
 - Reliability, performance become issues.**

- q Therefore, the firewall's status may quickly be elevated to a mission critical one.**

How do you set up a firewall?

Our goal is to try and reduce the magic.

Develop a policy and requirements

- q Need to understand the assets to be protected and the threats to those assets.
- q Need to understand the user requirements.
- q The target is probably somewhere between the two.

What about protocols?

- q **The good...**
 - Telnet

- q **...the bad...**
 - Any UDP, finger

- q **...and the ugly.**
 - FTP, X11

- q **Actually depends on your point of view.**

Understand your resources

- q **Financial.**
- q **Time.**
- q **Technical expertise.**
- q **Systems used.**

To build your own...

q It takes a certain level of expertise in computer network security, UNIX system administration, and programming.

q “The FWTK is meant for individuals who:

- know C**
- know TCP/IP**
- know UNIX as a system manager**
- have built C software packages on UNIX systems.”**
 - Frederick Avolio, Trusted Information Systems**

Products and Services

- q There are over 40 commercial firewalls offering a wide range of configurations and capabilities.**
- q There is a wide range of services available.**

Configurations range from simple to complex

Here is a physical sample...

...and here is the logical view

White House Firewall*

- q DEC SEAL, Gauntlet based.**
- q 9 months and \$275K.**
- q 2 full-time Secret Service agents for administration.**
- q 25-30K mail messages per day, filtered for content.**

**** From a presentation by Bill Hancock to the DECUS Bay LUG, 7/10/95.***

Build your own?

- q There is ample software available:**
 - TIS Firewall Toolkit (FWTK)**
 - Freestone from SOS Corp.**
 - Socks**
 - Screend**
 - KarlBridge (demo and commercial), DrawBridge**
 - S/Key**
 - Others**

Other Sources:

q Commercial Services

- Internet Providers**
- Consultants**

q Commercial Products

- Screening Routers**
- Software**
- Operating Systems**
- Hardware**
- Services**

How to select

q Start with the go/no-go decisions:

- Will a particular product or service support your security policy?**
- Do you have the necessary resources?**
- Are there other show stoppers?**
 - u Performance (T1, Ethernet, FDDI, etc.)**
 - u Protocols supported (Appletalk, DECnet)**
 - u Encryption**

How to select (cont.)

- q For the rest, balance your priorities against the offerings of the target products.

Some Selection Criteria

- q **Protocols**
- q **Hardware and Operating Systems**
- q **Management Interfaces**
- q **User Authentication**
- q **Encryption**
- q **Firewall Validation**
- q **Services**

A Sampling of Products

- q **Sidewinder**
- q **Gauntlet**
- q **Digital's Firewall Service (formerly SEAL)**
- q **Firewall-1**
- q **Internet Site Patrol**
- q **Firewall-Plus**
- q **SunScreen**

Future directions

- q Better integration of security components.**
 - Management, host-based security, intrusion detection.
 - CSTC and partners have several research projects on the table.

- q Standards**
 - Firewall management, cooperative firewalls.

- q Performance**

References:

- q **Cheswick, William R. and Steven M. Bellovin. Firewalls and Internet Security: Repelling the Wily Hacker, Addison-Wesley, 1994.**

- q **Chapman, Brent and Elizabeth Zwicky. Building Internet Firewalls, O'Reilly & Associates, 1995.**

- q **Hare, R. Christopher and Karanjit Siyan. Internet Firewalls and Network Security, New Riders Publishing, 1995.**

On the WWW:

- q **The Firewall Report, by Outlink Market Research (<http://www.outlink.com>), contains over 600 pages reviewing over 40 firewall products.**

- q **Catherine Fulmer maintains a list of firewall products at:**
 - <http://www.waterw.com/~manowar/vendor.html>.

- q **The Firewalls Mailing List:**
 - Send E-Mail to firewalls-request@greatcircle.com with “subscribe firewalls” as the message body.

Crossing the finish line

- q There are many good products out there, with more emerging.**
- q Avoid “analysis paralysis.”**
- q Don’t fall into a false sense of security.**

We (the CSTC) are here to help you reach your security goals through our various services and projects, but...

...We need your help!

- q Feedback on commercial products and services.**
- q Information on what products and services you are using so that we may serve as an information broker.**

Visit:
[http://ciac.llnl.gov/
cstc/CSTCHome.html](http://ciac.llnl.gov/cstc/CSTCHome.html)

CONTACTS
SPCooper@LLNL.GOV
CIAC@LLNL.GOV

